

WOLFPACK BASEBALL

NORTH CAROLINA
STATE UNIVERSITY

1972

SAM ESPOSITO

Head Baseball Coach

A former major leaguer, Sam Esposito was handed the North Carolina State baseball reins in 1967 following the retirement of veteran Vic Sorrell, and the Wolfpack has not experienced a losing season under his direction.

After an 11-11 break-even season in his first campaign, the Wolfpack has been menacingly on the prowl and twice posted 21 or more victories. The apex of his five-year State career came in 1968 when he steered the Wolfpack to the Atlantic Coast Conference championship, the NCAA District III title and a third-place finish in the collegiate World Series as the team finished with an overall record of 25-9, the best in State's history.

Esposito, who also serves as a basketball assistant, has seen his teams etch an imposing 92-52-1 record, an average of more than 18 wins per season, and against ACC competition, his clubs stand 50-33. Last season, State went 18-11-1 and was in contention for the conference title until the final week of the race, ending with a 9-5 league mark.

Esposito, for 10 years an American League infielder, mostly with the Chicago White Sox, has already been cited twice for his coaching ability: he was voted NCAA District Coach of the Year in 1968, when State was 13-4 in the league and 25-9 overall, and he was co-winner of the 1968 Will Wynne Award, presented annually to the man adjudged to have contributed the most to baseball in North Carolina. Esposito shared that award, made by the Raleigh Hot Stove League, with Jimmy Hunter of the Oakland Athletics.

Esposito, who also coached two State freshman basketball teams to winning records, actually played six different positions as a major leaguer. He was primarily a shortstop and third baseman during his nine years with the White Sox and his one year with the Kansas City Athletics. His most active season was in 1958, when he played in 98 games for the White Sox, batting .247, and he played for the White Sox in the 1959 World Series against the Los Angeles Dodgers.

A 38-year-old Chicago native, Esposito signed with the White Sox in June, 1952, after his sophomore year at Indiana University, where he was attending school on a basketball grant-in-aid. Sam continued his education during the off-season and earned his bachelor's degree in physical education, with a minor in social studies, at Indiana in 1964. He was awarded his master's degree while coaching and teaching in the East Chicago Public School system. He served as assistant basketball coach at Washington High for eight years. While at Indiana, Sam had one year of varsity competition in baseball and basketball. His play in both sports was so impressive that he was voted the schools "Athlete of the Year" award.

OUTLOOK FOR 1972

Pitcher Mike Caldwell was "Player of the Year" in the Atlantic Coast Conference last season, and, along with teammate Chris Cammack, was a first-team all-conference selection. Both, however, were seniors at the time and have since departed the Wolfpack fold.

Ordinarily, the loss of two such outstanding performers would leave N. C. State coach Sam Esposito singing the blues—and he does grow a bit melancholy whenever their names are mentioned. But a bumper crop of newcomers, which includes junior college transfers Rick Richardson and Wayne Currin, and the return of 10 lettermen has the fiercely-competitive Esposito looking toward the new season with relish.

"Overall, we'll have better team speed," he said in discussing the prospects for '72, "and our hitting should be improved. So should our defense after it gets a few games under its belt. The only real question mark will be pitching."

Junior Bob Anderson and senior Reid Carter are counted on to anchor the corps of moundsmen whose rank also number freshmen standouts Tim Stoddard and Mike Dempsey. Anderson, a rangy righthander, started seven games last year and notched a 3-3 record while working almost 50 innings. His ERA was a highly respectable 1.81.

The crafty Carter was employed mostly in relief last year, carving out a 3-0 mark, but Esposito sees him as a possible regular this spring.

In Stoddard and Dempsey, the Pack has a pair of king-sized performers. At 6-7 and 6-6 respectively, both should offer a certain amount of intimidation to opposing batsmen with their size and back it up with blazing speed. Stoddard, of East Chicago, Ill., was 7-2 in his final prep season, fanning 114 in 63 innings en route to an imposing 0.91 ERA. Dempsey, a highly recruited prospect, was equally impressive in leading Greensboro Grimsley to post-season laurels.

Also counted on as a potential starter is sophomore Tommy Land of Charlotte who saw spot action last year. Juniors Mike Evans and Tommy Rempson will head the bullpen crew along with soph Brad Biggers, and freshman Lewis Hardy of Rocky Mount.

The catching duties will be in the capable hands of Bill Glad, a junior, who has handled the position the last two seasons. In the infield, hustling Jerry Mills returns at second base while Mike Royal and Randy McMasters will continue their battle at shortstop.

Richardson, who attained all-America status at Louisburg Junior College, will operate at first base and should supply the plate punch the Wolfpack has lacked in recent years. The 6-5, 215-pounder was a national JC leader with a .471 hitting mark and was impressive last summer in the Carolina Collegiate League with 12 home runs and a .370 average.

Filling the big shoes vacated at third base by Cammack's departure will probably be Ron Evans, a freshman from Greensboro. He played shortstop at Smith High, hitting .403 and being named the team's Most Valuable Player.

In the outfield, regulars Mike Baxter and Pat Korsnick return and will be joined by talented newcomers Wayne Currin and Don Zagorski. Baxter hit .279 last year and led the team in base thefts with 13 of 14 attempts.

"Overall," sums up Esposito, "we may have the best talent we've had in my six years here. If we'll be patient early in the year, we could be a real good ball club by mid-season."

MEET THE WOLFPACK

INFELDERS

* Indicates Letters Won

Ron Evans Fr. bats left 3B Greensboro

Ron is expected to move in and claim third base which was vacated by the graduation of all-America Chris Cammack . . . recognized as all-state performer at Ben L. Smith High last season and was voted team's Most Valuable Player . . . batted at a sizzling .403 pace . . . played shortstop in high school but has the ability and initiative to make the switch to third . . . "Although Ron is only a freshman, we feel he can take over third base and handle it more than adequately," says coach Esposito . . . his prep team won state 4-A title two years running, 1968 and 1969 . . . has exceptionally quick wrists which accounts for his authority at the plate . . . born Aug. 16, 1953 . . . economics major.

****Randy McMasters Sr. bats right SS Greensboro**

Randy, a part-time starter for the Wolfpack the last two years, can play any position in the infield . . . Coach Esposito calls him "a fine student of the game, one who will contribute a lot to the ball club whether he's playing or not" . . . lack of hitting ability is his biggest shortcoming . . . batted .238 as regular second-baseman in 1970 but slipped to .160 last season . . . has an excellent arm and is adept in double-play situations . . . one of only three seniors on the squad . . . was standout member of baseball and basketball teams at Grimsley High . . . played on Greensboro American Legion state championship team in 1968 . . . born Feb. 23, 1950 . . . mechanical engineering major.

Year	G	AB	R	H	2B	3B	HR	RBI	SB	K	BB	Avg.
1969	11	15	5	4	0	0	0	2	1	2	5	.267
1970	31	105	18	25	0	0	1	7	6	22	18	.238
1971	18	50	9	8	2	0	0	5	1	12	8	.160
	60	170	32	37	2	0	1	14	8	36	31	.218

***Jerry Mills So. bats right 2B Hamlet**

Jerry had an outstanding season as a freshman, leading the Wolfpack in doubles (8) and ending up as the No. 2 hitter with a .283 mark . . . "Jerry was coming on real strong in both batting and fielding," says coach Esposito, "and we expect him to be one of our outstanding players this spring" . . . had best offensive day last season in 14-5 win over Maryland, rapping out three hits in five tries . . . was shortstop for Hamlet High's 1968 and 1969 state champions, garnering all-state and all-America honors . . . made switch to second base at State with minimum difficulty . . . also starred in basketball at Hamlet, earning all-East honors in backcourt his senior year . . . born Nov. 2, 1951 . . . sociology major.

Year	G	AB	R	H	2B	3B	HR	RBI	SB	K	BB	Avg.
1971	29	99	30	28	8	3	0	3	3	22	35	.283

Rick Richardson Jr. bats right 1B Raleigh

Rick, a transfer from Louisburg Junior College, was JC and Topps all-America selection last year . . . led team to national JC finals . . . his .470 batting average was one of best in the nation and topped all batters in District 10 . . . "He's the first player I've had at State who I consider a genuine long-ball hitter," says coach

Esposito. "I expect a lot of home runs and RBI's from him" . . . Rick played with Louisburg in the Carolina Collegiate League last summer and was the premier hitter with a .370 mark that included 12 homers . . . at Churchland High near Portsmouth, Va., he excelled in both baseball and basketball, being named all-conference in both sports . . . was a standout American Legion player for three seasons . . . a native of Portsmouth, he married a Raleigh girl recently and has decided to make his home here . . . born Jan. 1, 1951 . . . majoring in economics.

***Mike Royal So. switch hits SS Fayetteville**

Mike appeared in 22 games last season in sharing shortstop position with Randy McMasters . . . handled himself smartly afield, but lacked punch at the plate, batting only .130 . . . must improve in this department considerably if he is to nail down job as a regular . . . "Mike didn't do badly as a freshman," says coach Esposito, "but with a year's experience behind him, we'll expect a lot more of him this season" . . . has quick reflexes and a strong arm . . . won Golden Glove fielding award at Terry Sanford where he was starter for three years . . . also was regular guard on basketball team there . . . born June 3, 1952 . . . enrolled in College of Forestry.

Year	G	AB	R	H	2B	3B	HR	RBI	SB	K	BB	Avg.
1971	22	69	3	9	1	2	0	9	2	34	7	.130

OUTFIELDERS

***Mike Baxter Sr. bats right Cornelius**

Mike made most of his starting chance last year and became one of Pack's most dependable performers . . . was team's No. 3 hitter with .279 average which included three home runs . . . led all base runners with 13 steals in 14 attempts, tagging him as the squad's fastest man . . . "Mike can play the outfield with the best in college ranks," says coach Esposito . . . made junior college all-America while at Wingate in 1968-69 . . . played prep ball at North Mecklenburg in Charlotte and was twice an all-conference selection . . . also lettered in high school as a halfback . . . more improvement at the plate this season will make him a solid candidate for all-Atlantic Coast Conference honors . . . born July 17, 1950 . . . in School of Forestry.

Year	G	AB	R	H	2B	3B	HR	RBI	SB	K	BB	Avg.
1971	25	61	13	17	2	1	3	9	13	13	16	.279

Wayne Currin Jr. bats left Oxford

Wayne, a transfer from Louisburg Junior College, is expected to crash the starting lineup because of his left-handed hitting power and his fine all-round play . . . Coach Esposito labels him a "steady performer with an accurate throwing arm" . . . was on the same team with Rick Richardson at Louisburg that made it to the junior college national finals last year . . . because of his speed, he'll most likely be used in centerfield . . . his .300-plus batting average at Louisburg will be a welcomed addition to the Wolfpack lineup—which had only one .300 hitter last season . . . born Feb. 8, 1951 . . . sociology major.

***Pat Korsnick Jr. bats right Wheeling, W. Va.**

Pat, although hitting only .271, was the team leader in RBI production last season with 21 . . . his most

satisfying hit was a bases-loaded homer that keyed an 11-7 victory over North Carolina . . . "Pat had some outstanding games last year but needs to get more consistent," says coach Esposito. "He'll have to cut down on his strikeouts to improve his batting average" . . . a three-sport ace at Central Catholic High, he garnered all-America laurels in football and all-conference recognition in baseball . . . also was captain of the basketball team . . . originally went to Purdue but transferred to State after his freshman year . . . was the starting quarterback for the Wolfpack gridgers in four games this past season . . . rated second only to Chris Cammack as a slugger in 1971, collecting five doubles, two triples and three HRs . . . born June 12, 1950 . . . in School of Forestry.

Year	G	AB	R	H	2B	3B	HR	RBI	SB	K	BB	Avg.
1971	29	107	16	29	5	2	3	21	1	33	12	.271

Don Zagorski Fr. bats right Havelock

Don is another of several newcomers who has the ability and aggressiveness to earn a starting berth immediately . . . "He has a good arm, runs adequately and hits with power," says coach Esposito. "His only drawback is a lack of experience, but he'll develop confidence as the season progresses" . . . a rangy youngster, Don was a football guard at Havelock High and played both first base and the outfield in baseball . . . was an all-Northeastern 3-A Conference selection three consecutive years and made the all-state team his senior season . . . belted three consecutive home runs in a game against West Carteret and had 10 RBI's for his efforts . . . born Sept. 19, 1953 . . . industrial arts major.

CATCHERS

**Bill Glad Jr. bats right Joliet, Ill.

Bill is regarded as the backbone of the Pack for his steady play behind the plate . . . "As long as he can drag a foot, he'll be catching," says assistant coach Jim Edwards . . . a starter since he was a freshman, Bill pulled his batting average up to .205 last season and should continue the improvement this year . . . "Bill's an outstanding defensive player," says coach Esposito, "one of the best in the conference. He does a fine job of handling pitchers" . . . despite his weak batting average, Bill occasionally hits the long ball, accounting for three doubles, a triple and two homers . . . has enough knowledge of the game to be termed a "playing coach" . . . few opposing players will attempt to steal on him because he's proven he has an outstanding arm . . . made all-conference two years at Joliet West High and also played football there . . . born Aug. 7, 1951 . . . in School of Forestry.

Year	G	AB	R	H	2B	3B	HR	RBI	SB	K	BB	Avg.
1970	30	77	3	11	1	1	0	8	0	21	16	.143
1971	29	88	13	18	3	1	2	8	0	16	15	.205
	59	165	16	29	4	2	2	16	0	37	31	.176

PITCHERS

**Bob Anderson Jr. righthander Joliet, Ill.

Bob enters his third season with the Wolfpack with an overall 6-5 record . . . went 3-3 last year after a shaky

start . . . "With the experience he's gained, we look for Bob to have an outstanding year," says coach Esposito . . . was No. 3 man in rotation last season and is again counted on as a starter . . . enjoyed his finest moment in Wolfpack uniform late last season when he blanked Wake Forest on a three-hitter for an 8-0 win . . . as senior at Joliet West, he pitched 74 consecutive innings without yielding an earned run . . . fashioned a 10-1 record that year . . . brother Tom played four years at the University of Wisconsin . . . Bob's main forte is a fastball, but he also has a good changeup . . . had best ERA among starters last year at 1.81 . . . allowed 18 runs in seven starts, but only 10 were earned . . . born Jan. 1, 1971 . . . majoring in history.

Year	GP	GS	CG	IP	R	ER	H	BB	K	Won	Lost	ERA
1970	7	7	4	35 $\frac{2}{3}$	27	19	43	18	25	3	2	4.80
1971	8	7	2	49 $\frac{2}{3}$	18	10	34	23	20	3	3	1.81
	15	14	6	85 $\frac{1}{3}$	45	29	77	41	45	6	5	3.06

***Brad Biggers So. righthander Charlotte**

Brad posted 2-0 record last year, but did not work against conference foes because of youthfulness . . . is slated to see more duty this spring . . . "Brad will help us this year as both a starter and a reliever," says coach Esposito . . . his victories came against UNC-Wilmington and Dartmouth . . . pitched well against both clubs . . . had fine prep record at Myers Park, fashioning overall 24-7 record . . . went 13-4 his senior year and led team to state 4-A finals . . . also played high school football as defensive end, flanker . . . born July 1, 1952 . . . mechanical engineering major.

Year	GP	GS	CG	IP	R	ER	H	BB	K	Won	Lost	ERA
1971	3	2	0	13 $\frac{2}{3}$	6	6	15	6	8	2	0	3.94

****Reid Carter Sr. righthander Ellerbe**

Reid has been an effective relief pitcher the past two seasons, going 3-0 last year and being credited with two saves . . . started Wake Forest game last year when State got in bind with its regular pitchers because of overwork and produced a 5-4 win . . . "Reid has been a steady performer for us from the beginning, and we'll probably use him both ways this season," says coach Esposito . . . Reid is lone senior on mound staff . . . worked 27 $\frac{2}{3}$ innings last year and yielded but four earned runs for 1.30 mark . . . has excellent control . . . struck out 16 and walked only nine in his 11 appearances last season . . . Can handle long or short relief stints equally well . . . despite slight build, was all-round athlete at Ellerbe High, earning 10 varsity letters in three sports—football, baseball, basketball . . . born April 30, 1950 . . . majoring in textiles.

Year	GP	GS	CG	IP	R	ER	H	BB	K	Won	Lost	ERA
1970	6	0	0	15 $\frac{1}{3}$	8	3	15	5	10	1	0	1.77
1971	11	1	0	27 $\frac{2}{3}$	14	4	23	9	16	3	0	1.30
	17	1	0	43	22	7	38	14	26	4	0	1.47

Mike Dempsey Fr. righthander Greensboro

Mike, on the basis of a fine prep career, is counted on to carry a major share of the pitching load . . . big, strong and more experienced than most freshmen . . . notched 11-5 record at Grimsley High and helped pitch Whirlies to state 4-A crown with 4-3 worksheet . . . all

three losses resulted despite his hurling one-hit ball in each . . . threw no-hitter against Raleigh Broughton in state semi-finals . . . depends heavily on fastball, but also has good curve . . . drafted in 4th round of free agent draft last summer by Atlanta Braves, but decided on college career . . . "Mike has all the tools to be an outstanding pitcher," say coach Esposito . . . as 14-year-old, he pitched Greensboro to Pony League world title with five-hitter against Covina, Cal. . . fashioned 6-1 record last summer with American Legion team . . . starred also in football and basketball at Grimsley . . . No. 6 man on Wolflet basketball team . . . born Sept. 24, 1953 . . . liberal arts major.

Mike Evans Jr. lefthander Woodbridge, Va.

Mike, after a disappointing season last year, is expected to rebound this spring into one of the Wolfpack's top moundsmen . . . wound up with an 0-2 record last year although he was used only sparingly . . . "We look for Mike to come around and become a valuable member of the staff," says coach Esposito . . . "If we're to have a good year, he'll have to regain his old form," adds the Pack coach . . . Mike showed such signs in fall practice . . . the rangy southpaw had an outstanding prep career, once hurling a pair of no-hitters in a five-day span . . . earned all-conference honors in both baseball and football (QB) at Woodbridge . . . born Sept. 22, 1951 . . . sociology major.

Year	GP	GS	CG	IP	R	ER	H	BB	K	Won	Lost	ERA
1970	2	1	0	10 $\frac{1}{3}$	3	1	8	7	3	1	0	0.87
1971	2	1	0	1	11	5	8	3	2	0	2	45.00
	4	2	0	11 $\frac{1}{3}$	14	6	16	10	5	1	2	4.77

Tim Stoddard Fr. righthander East Chicago, Ill.

Tim, like Mike Dempsey, is tabbed to be a starter although only a freshman . . . enjoyed fantastic career as prepster in football, basketball and baseball, and was voted Chicago area's Athlete of Year by Hammond (Ind.) Times . . . filled dual role as pitcher-outfielder and batted .336 over four-year career . . . overall pitching record was 22-12, going 7-2 his senior season . . . four of his seven wins were shutouts . . . struck out 114 in 63 innings of work, compiling a fantastic 0.91 ERA . . . whiffed 19 batters in one game en route to regional championship . . . "Tim is an outstanding athlete," says coach Esposito, "one who is going to give us a tremendous lift" . . . was a starter and top scorer for State's freshman basketball team . . . born January 24, 1953 . . . math major.

Tommy Land So. righthander Charlotte

Tommy toiled seven and two-thirds innings as freshman last year, but did not figure in a decision . . . has size, poise and arm to be an outstanding pitcher . . . impressed coach Esposito in fall practice . . . "Tommy may become a surprise starter," noted the Wolfpack coach . . . was three-sport star at Myers Park, excelling in football (QB) as all-state selection . . . all-conference in baseball, all-county in basketball . . . overall pitching record in preps was 14-3 . . . born March 10, 1951 . . . majoring in textiles.

Year	GP	GS	CG	IP	R	ER	H	BB	K	Won	Lost	ERA
1971	2	1	0	7 $\frac{2}{3}$	6	2	7	4	5	0	0	1.96

1971 RESULTS

Won 18; Lost 11; Tied 1; ACC 9-5

Player	G	AB	R	H	2B	3B	HR	TB	SB	RBI	BB	SO	Avg.
CAMMACK	29	105	18	40	4	1	4	58	4-4	20	25	8	.381
Mills	29	99	30	28	8	3	0	42	3-5	3	35	22	.283
Baxter	25	61	13	17	2	1	3	30	13-14	9	16	13	.279
BAKER	28	98	17	27	4	0	0	31	2-2	11	25	12	.276
Korsnick	29	107	16	29	5	2	3	47	1-2	21	12	33	.271
SPARGER	30	113	17	27	1	0	0	28	7-8	14	18	16	.239
LEWIS	10	21	0	5	0	0	0	5	0	5	3	6	.238
Greer	21	37	3	8	0	0	0	8	1-2	6	5	17	.216
Glad	29	88	13	18	3	1	2	29	0	8	15	16	.205
WILLIS	18	53	6	10	2	1	0	14	0	11	9	17	.189
CALDWELL	14	35	5	6	0	0	1	9	0	3	1	6	.171
McMasters	18	50	9	8	2	0	0	10	1-2	5	8	12	.160
Royal	22	69	3	9	1	2	0	14	2-2	9	7	34	.130

— Non-Regulars —

Carter	11	8	2	3	0	0	0	3	0	0	2	3	.375
BROWN	9	3	0	1	0	0	0	1	0	0	0	1	.333
Sawyer	1	3	1	1	0	0	0	1	0	1	0	1	.333
Anderson	8	17	1	2	0	0	0	2	0	0	0	5	.125
Stultz	1	1	0	0	0	0	0	0	0	0	0	1	.000
Haislip	4	6	2	0	0	0	0	0	0	0	0	2	.000
BRIDGES	4	3	0	0	0	0	0	0	0	0	0	1	.000
SMITH	4	0	0	0	0	0	0	0	0	0	0	0	.000
Evans	2	0	0	0	0	0	0	0	0	0	0	0	.000
Land	2	2	0	0	0	0	0	0	0	0	0	1	.000
Rempson	1	1	0	0	0	0	0	0	0	0	0	1	.000
Biggers	3	4	0	0	0	0	0	0	0	0	0	3	.000
HERR	1	1	0	0	0	0	0	0	0	0	0	0	.000
McCABE	3	2	0	0	0	0	0	0	0	0	1	2	.000
N. C. STATE	30	995	157	239	32	11	13	332	34-40	126	185	234	.240
OPPONENTS	30	1020	120	217	31	6	7	281	17-27	99	114	215	.213

Players in capital letters are **not returning** in 1972.

PITCHING RECORDS

	GP	GS	CG	IP	R	ER	H	BB	SO	W-L	SV	ERA
Caldwell	10	10	5	78 $\frac{1}{3}$	24	20	63	34	93	9-0	0	2.29
Carter	11	1	0	27 $\frac{2}{3}$	14	4	23	9	16	3-0	2	1.30
Biggers	3	2	0	13 $\frac{2}{3}$	6	6	15	6	8	2-0	0	3.94
Brown	10	0	0	15 $\frac{1}{3}$	3	2	9	3	12	0-0	5	1.17
Anderson	8	7	2	49 $\frac{2}{3}$	18	10	34	23	20	3-3	0	1.81
Lewis	10	8	1	63 $\frac{2}{3}$	36	25	55	28	53	1-6	2	3.54
Smith	5	0	0	5	1	0	1	2	6	0-0	0	0.00
Land	2	1	0	7 $\frac{2}{3}$	6	2	7	4	5	0-0	0	1.96
Rempson	2	0	0	4	1	1	1	2	1	0-0	0	2.25
Evans	2	1	0	1	11	5	8	3	2	0-2	0	45.00
N. C. STATE	30	30	8	266	120	75	217	114	215	18-11	9	2.53
OPPONENTS	30	30	4	260	157	99	239	185	234	11-18	5	3.42

State Pitcher

of Record

R	H	E	LOB		R	H	E	LOB		
7	10	3	5	(W)	E. Carolina	2	6	1	7	CALDWELL (W)
5	7	5	13	(L)	E. Carolina	6	3	1	7	Evans (R)
3	7	1	7	(W)	UNC-Wilmington	1	3	2	5	BIGGERS (S)
10	8	2	10	(W)	Campbell	6	10	3	9	CALDWELL (S)
4	10	3	14	(L)	Pembroke	8	8	3	5	Evans (S)
1	3	4	9	(L)	High Point	10	14	2	10	Anderson (S)
9	13	5	10	(W)	Pembroke	1	6	2	10	CALDWELL (*)
4	11	7	11	(L)	N. Carolina	7	4	4	5	Lewis (S)
2	5	4	5	(L)	Old Dominion	4	8	2	11	Anderson (S)
5	6	3	10	(T)	Old Dominion	5	6	1	6	No Record
5	8	1	10	(W)	Duke	0	7	4	9	CALDWELL (*)
7	10	0	12	(W)	Dartmouth	1	4	2	6	LEWIS (*)
7	7	4	7	(W)	Dartmouth	5	2	7	7	ANDERSON (S)
6	11	1	13	(W)	Dartmouth	5	13	4	12	BIGGERS (S)
4	10	2	12	(W)	S. Carolina (14 in.)	3	10	2	10	CARTER (R)
3	5	1	2	(W)	Clemson	0	6	2	12	CALDWELL (*)
3	6	1	7	(W)	Campbell	0	6	2	8	ANDERSON (*)
6	8	2	10	(L)	E. Carolina	7	9	3	7	Anderson (S)
8	8	1	9	(W)	E. Carolina	5	10	4	7	CALDWELL (S)
0	2	1	7	(L)	Clemson	4	9	1	10	Lewis (S)
5	7	3	14	(W)	Wake Forest	4	8	3	9	CARTER (S)
8	9	1	10	(W)	Wake Forest	0	3	3	5	ANDERSON (*)
11	19	5	14	(W)	N. Carolina	7	9	4	9	CALDWELL (S)
3	2	2	9	(L)	Maryland	6	8	2	7	Lewis (S)
3	7	0	12	(W)	Virginia	0	2	0	5	CALDWELL (*)
2	6	3	8	(L)	N. Carolina	6	10	1	8	Lewis (S)
14	12	2	5	(W)	Maryland	6	11	2	13	CARTER (R)
1	6	2	9	(L)	Virginia	3	7	2	9	Lewis (S)
7	6	0	8	(W)	Duke	0	4	3	5	CALDWELL (*)
2	10	6	13	(L)	S. Carolina	8	11	1	7	Lewis (S)
157	239	76	284			120	217	73	250	

Anderson

Baxter

Biggers

Carter

M. Evans

Glad

1972 NORTH CAROLINA STATE BASEBALL ROSTER

No.	Name	Pos.	Bats Throws	Hgt.	Wgt.	Age	Class	Hometown
26	*Robert Anderson	P	R-R	6-3	195	21	Jr.	Joilet, Ill.
34	*Mike Baxter	OF	R-R	6-0	160	21	Sr.	Cornelius
10	*Brad Biggers	P	R-R	6-0	175	19	So.	Charlotte
7	Phil Blount	OF	L-L	5-10	160	18	Fr.	Jamesville
24	*Reid Carter	P	R-R	5-11	163	22	Sr.	Ellerbe
17	Gary Cobb	C	R-R	6-3	198	20	So.	Cliffside
16	Wayne Currin	OF	L-L	6-0	180	21	Jr.	Oxford
30	Mike Dempsey	P	R-R	6-6	230	18	Fr.	Greensboro
22	Mike Evans	P	L-L	6-1	190	20	Jr.	Woodbridge, Va.
15	Ron Evans	3B	R-R	6-0	180	18	Fr.	Greensboro
5	*Bill Glad	C	R-R	5-10	180	20	Jr.	Joliet, Ill.
18	Buddy Green	SS	R-R	6-1	185	19	Fr.	Stanley
9	*Dick Greer	OF	L-R	6-0	165	21	Sr.	Shelby
23	Tom Haislip	3B	R-R	6-1	185	20	Jr.	Sanford
40	Lewis Hardy	P	R-R	6-4	200	19	Fr.	Rocky Mount
25	John Holding	P	R-R	6-2	180	19	Fr.	Raleigh
27	Steve House	IF	R-R	5-8	155	18	Fr.	Raleigh
20	*Pat Korsnick	OF	R-R	6-1	200	21	Jr.	Wheeling, W. Va.
28	Tommy Land	P	R-R	6-3	206	21	So.	Charlotte
12	Carl Lile	OF	L-L	5-10	175	20	So.	Indianapolis, Ind.
39	Pat McCabe	OF	R-R	6-1	180	20	Jr.	Westlake, O.
2	Rock McCall	2B	R-R	5-10	155	19	So.	Charlotte
11	*Randy McMasters	IF	R-R	5-10	160	21	Sr.	Greensboro
1	*Jerry Mills	2B	R-R	5-10	175	20	So.	Hamlet
31	Vic Poteat	C	R-R	5-9	175	19	So.	Glen Alpine
35	Richard Phillips	P-1B	R-R	6-4	190	19	So.	Franklin
33	Tommy Rempson	P	L-L	6-1	200	22	Jr.	Sanford
32	Rick Richardson	1B	R-R	6-5	215	21	Jr.	Raleigh
6	*Mike Royal	SS	S-R	6-0	175	19	So.	Fayetteville
8	Karl Sawyer	P	L-L	6-1	175	19	So.	Charlotte
21	Ken Sawyer	1B	L-L	6-2	185	19	So.	Charlotte
29	Tim Stoddard	P	R-R	6-7	200	19	Fr.	East Chicago, Ill.
38	Steve Temple	C-OF	R-R	5-11	150	18	Fr.	Raleigh
3	Monte Towe	2B	R-R	5-7	140	18	Fr.	Converse, Ind.
14	Don Zagorski	OF	R-R	6-1	195	18	Fr.	Havelock

No.	Name
1	Jerry Mills, 2B
2	Rock McCall, 2B
3	Monte Towe, 2B
4	Coch Sam Esposito
5	Bill Glad, C
6	Mike Royal, SS
7	Phil Blount, OF
8	Karl Sawyer, P
9	Dick Greer, OF
10	Brad Biggers, P
11	Randy McMasters, IF
12	Carl Lile, OF
14	Don Zagorski, OF
15	Ron Evans, 3B
16	Wayne Currin, OF
17	Gary Cobb, C
18	Buddy Green, SS
20	Pat Korsnick, OF
21	Ken Sawyer, 1B
22	Mike Evans, P
23	Tom Haislip, 3B
24	Reid Carter, P
25	John Holding, P
26	Robert Anderson, P
27	Steve House, IF
28	Tommy Land, P
29	Tim Stoddard, P
30	Mike Dempsey, P
31	Vic Poteat, C
32	Rick Richardson, 1B
33	Tommy Rempson, P
34	Mike Baxter, OF
35	Richard Phillips, P-1B
37	Jim Edwards, Ass't Coach
38	Steve Temple, C-OF
39	Pat McCabe, OF
40	Lewis Hardy, P

* Denotes Lettermen

COACH: 4 Sam Esposito (6th Season)

ASSISTANT COACH: 37 Jim Edwards

Greer

Korsnick

McMasters

Mills

Rempson

Phillips

Royal

WOLFPACK HONOR ROLL

Yvars

Turney

Santoli

Martin

ALL-AMERICAS

Johnny Yvars	shortstop	1952	third team
		1954	first team
Jack Turney	second base	1954	second team
Carmen Santoli	outfield	1956	second team
Steve Martin	outfield	1968	second team
Chris Cammack	third base	1969	second team

ALL-NCAA DISTRICT 3

Bill Peed	first base	1955	first team
Bob Kennel	catcher	1956	first team
Steve Martin	outfielder	1968	first team
Chris Cammack	third base	1968	second team
	third base	1969	first team
	third base	1970	second team
Tommy Smith	outfielder	1970	second team

ALL-SOUTHERN CONFERENCE

Bill Evans	outfield	1949	first team
Bill Fowler	catcher	1950	first team
Johnny Yvars	shortstop	1952	first team
Lunsford Lewis	pitcher	1953	first team
John Fuscoe	outfield	1952	first team

ALL-ATLANTIC COAST CONFERENCE

(First Team Selections Only)

Johnny Yvars	shortstop	1954	
Jack Yvars	pitcher	1954	
Jack Turney	second base	1954	
Billy Peed	first base	1955, 1956	
Dudley Whitley	shortstop	1955, 1956	
Lou Dickman	pitcher	1956	
Carmen Santoli	outfield	1956	
Dick Hunter	outfield	1957, 1958	
Bob Kennel	catcher	1957, 1958	
Eddie Wyant	first base	1957	
Don Hafer	outfield	1959	
Danny Casteen	first base	1958	
Russ Casteen	outfield	1958	
Jimmy Cox	second base	1960	
Joel Gibson	pitcher	1961	
Vernon Strickland	utility infield	1961	
Bob Conner	pitcher	1962	
Wayne Edwards	shortstop	1962	
Chris Cammack	third base	1968, 1969, 1970, 1971	
Steve Martin	outfield	1968	
Tommy Smith	outfield	1970	
Mike Caldwell	pitcher	1970, 1971	

ACC PLAYER OF THE YEAR

(First Awarded 1969, By Vote of ACC Coaches)

1969	Chris Cammack, N. C. State, 3B
1971	Mike Caldwell, N. C. State, P

WOLFPACK RECORDS IN ATLANTIC COAST CONFERENCE

HITTING

Seasonal Leaders (50 or more at bats)

		Avg.	AB	H	R
1954	John Yvars	.350	60	21	12
1955	Joe Barringer	.407	81	33	17
1956	Bob Kennel	.415	53	22	7
1957	Eddie Wyant	.329	76	25	17
1958	Dick Hunter	.364	66	24	20
1959	Stacey Wells	.305	59	18	9
1960	Jimmy Cox	.369	65	24	17
1961	Vernon Strickland	.371	62	23	19
1962	Wayne Edwards	.364	77	28	14
1963	Pete Parham	.352	54	19	11
1964	Larry Clary	.291	86	25	13
1965	Jerry Price	.323	62	20	8
1966	Freddie Combs	.330	97	32	15
1967	Steve Martin	.360	86	31	14
1968	Steve Martin	.370	127	47	35
1969	Chris Cammack	.429	91	39	24
1970	Tommy Smith	.379	116	44	19
1971	Chris Cammack	.381	105	40	18

INDIVIDUAL BATTING RECORDS

Average

Player	Year	Total
Chris Cammack	1969	.429
Bob Kennel	1956	.415
Joe Barringer	1955	.407
Chris Cammack	1971	.381
Tommy Smith	1970	.379
Bill Peed	1956	.375
Sonny Santoli	1956	.372
Vernon Strickland	1961	.371
Steve Martin	1968	.370
Dudley Whitley	1956	.369
Jimmy Cox	1960	.369
Bill Peed	1955	.366
Wayne Edwards	1962	.364
Dick Hunter	1958	.364
Steve Martin	1967	.360

Home Runs

Don Montgomery	1963	6
Don Montgomery	1962	5
Roman Gabriel	1961	5
Don Hafer	1957	5
Tommy Smith	1970	5

Triples

*Bill Peed	1955	10
Dudley Whitley	1956	5

Doubles

George Hayworth	1962	9
Freddie Combs	1966	8
Jimmy Cox	1960	8
Jerry Mills	1971	8

Hits

Steve Martin	1968	47
Chris Cammack	1968	46
Tommy Smith	1970	44
Chris Cammack	1971	40
Chris Cammack	1969	39

Runs Scored

Steve Martin	1968	35
Sonny Santoli	1956	32
Jerry Mills	1971	30
Clem Huffman	1968	29
Dudley Whitley	1956	29

Runs Batted In

Tommy Smith	1970	33
Bill Peed	1958	30
Dudley Whitley	1956	26
Steve Martin	1968	26

Stolen Bases

Sonny Santoli	1956	21
Clement Huffman	1969	16
Mike Baker	1971	13
Dudley Whitley	1956	12
Clement Huffman	1968	12

* ACC Record

PITCHING

Seasonal Leaders (Four or more Decisions)

Name	Record		ERA
	Won	Lost	
1955 Lou Dickman	6	2	
1956 Lou Dickman	5	2	3.06
1957 Jim Walch	4	4	5.12
1958 Danny Casteen	3	1	4.05
1959 Wilson Carruthers	5	3	3.24
1960 Joel Gibson	7	4	2.72
1961 Joel Gibson	7	2	1.34
1962 Bob Conner	6	3	2.90
1963 Frank Perkinson	2	2	1.12
1964 Buck Johnson	5	5	2.83
1965 Kent Montgomery	3	1	0.94
1966 Buck Johnson	5	4	2.52
1967 Tom Haas	4	1	2.69
1968 Mike Caldwell	8	2	1.99
Joe Frye	8	2	2.48
Alex Cheek	8	2	3.07
1969 Mike Caldwell	8	3	1.66
1970 John Lewis	6	0	1.40
1971 Mike Caldwell	9	0	2.29

Individual Pitching Records

Most Wins—9 by Mike Caldwell, 1971 1969; Alex Cheek, 1968; Joe Frye, 1968

Best Won-Lost Record (6 or more games)—9-0 by Mike Caldwell, 1971

Lowest ERA—1.34 by Joel Gibson, 1961

Most Strikeouts—93 by Mike Caldwell, 1971

Fewest Walks (45 innings or more)—16 by Bobby Conner, 1962; Buck Johnson, 1964

Fewest Hits (50 or more innings)—36 by Kent Montgomery, 1965

Most Complete Games—10 by Mike Caldwell, 1969

Most innings pitched—94 $\frac{2}{3}$ by Mike Caldwell, 1968

TEAM RECORDS

Hitting

(Single Season)

Most Games—34 in 1968
Most Victories—25 in 1968
Most Losses—15 in 1964
Most at Bats—1097 in 1968
Most Runs—232 in 1968
Most Opponents Runs—143 in 1968
Fewest Runs—82 in 1965
Fewest Opponents Runs—64 in 1965 and 1961
Most Hits—310 in 1968
Most Doubles—46 in 1968
Most Triples—18 in 1956
Most Home Runs—17 in 1962
Most Stolen Bases—59 in 1968
Most Walks—185 in 1971
Best Team Batting Average—.307 in 1956
Longest Winning Streak—10 games in 1955
Most Shutouts—6 in 1971
Longest Losing Streak—6 in 1967

Pitching

Lowest Earned Run Average—2.06 by 1961 team
Most Strikeouts—215 in 30 games by 1971 team
Fewest Base on Balls—46 in 18 games by 1961 team
Fewest Hits Allowed—125 in 17 games by 1958 team
Most Hits Allowed—266 in 34 games by 1968 team
Most Base on Balls—124 in 31 games by 1970 team
Most Complete Games—21 out of 34 by 1968 team

DOAK FIELD

NORTH CAROLINA STATE UNIVERSITY YEAR-BY-YEAR BASEBALL RECORDS

Year	Won	Lost	Tied	Coach
1903	10	3	0	
1904	10	12	0	C. D. Welch
1905	10	5	0	
1906	6	7	0	M. J. Kittredge
1907	14	8	0	
1908	21	4	0	Frank Thompson
1909	16	8	1	Frank Thompson
1910	15	1	3	Frank Thompson
1911	18	3	0	Frank Thompson
1912	13	6	1	Edward Greene
1913	6	0	0	Fred A. Anderson
1914	Records not available			Fred A. Anderson
1915	Records not available			Fred A. Anderson
1916	Records not available			
1917	5	8	0	Harry Hartsell
1918	11	5	1	Harry Hartsell
1919	12	11	0	T. H. Stafford
1920	14	6	0	W. McK. Fetzer
1921	10	10	2	Harry Hartsell
1922	13	7	0	Harry Hartsell
1923	13	7	1	Harry Hartsell
1924	18	4	0	Chick Doak
1925	14	4	0	Chick Doak
1926	7	13	0	Chick Doak
1927	2	10	0	Chick Doak
1928	12	6	0	Chick Doak
1929	9	9	0	Chick Doak
1930	8	10	1	Chick Doak
1931	11	8	0	Chick Doak
1932	6	7	2	Chick Doak
1933	9	4	0	Chick Doak
1934	9	11	1	Chick Doak
1935	10	9	0	Chick Doak
1936	11	8	0	Chick Doak
1937	7	12	0	Chick Doak
1938	7	8	2	Chick Doak
1939	5	8	0	Chick Doak
1940	3	9	0	Doc Newton
1941	3	10	0	Doc Newton
1942	6	9	0	Doc Newton
1943	3	10	0	Doc Newton
1944	1	12	0	Doc Newton
1945	7	6	0	Beattie Feathers
1946	11	4	0	Vic Sorrell
1947	9	13	0	Vic Sorrell
1948	8	13	1	Vic Sorrell
1949	8	12	0	Vic Sorrell
1950	16	9	0	Vic Sorrell
1951	10	10	0	Vic Sorrell
1952	15	10	0	Vic Sorrell
1953	11	9	0	Vic Sorrell
1954	8	8	0	Vic Sorrell
1955	13	4	0	Vic Sorrell
1956	14	5	1	Vic Sorrell
1957	8	10	0	Vic Sorrell
1958	10	7	0	Vic Sorrell
1959	8	12	0	Vic Sorrell
1960	12	8	0	Vic Sorrell
1961	13	5	0	Vic Sorrell
1962	11	10	0	Vic Sorrell
1963	9	10	0	Vic Sorrell
1964	8	15	0	Vic Sorrell
1965	10	10	1	Vic Sorrell
1966	11	12	2	Vic Sorrell
1967	11	11	0	Sam Esposito
1968	25	9	0	Sam Esposito
1969	17	11	0	Sam Esposito
1970	21	10	0	Sam Esposito
1971	18	11	1	Sam Esposito

Athletics Administration

DR. RALPH E. FADUM

Faculty Chairman of Athletics

North Carolina State University's representative at the executive level in the Atlantic Coast Conference is Dr. Ralph E. Fadum, who has been Dean of the School of Engineering since 1962. This is Dr. Fadum's ninth season as Faculty Chairman of Athletics at N. C. State University.

The scholarly engineer, who is currently serving his second term as president of the ACC, is widely recognized as one of the nation's top ranking authorities in the field of soil mechanics and foundations. A graduate of the University of Illinois and Harvard University, he has a distinguished career in teaching and research. He taught civil engineering and headed the University's Department of Civil Engineering for 13 years. He came to State in 1949, following teaching assignments at Harvard (1935-1943) and Purdue (1943-49). Dr. Fadum's services as a consultant are sought by government and private concerns.

He and his wife, Nancy Fields Fadum, have one daughter.

WILLIS R. CASEY

Director of Athletics

The Director of Athletics at North Carolina State University is Willis R. Casey, who has served the University Athletics Department in several capacities for 26 years.

Casey was head swimming coach at N. C. State for 22 seasons, during which his teams posted a phenomenal dual-meet winning percentage of .866 and won outright or shared 11 Atlantic Coast Conference and Southern Conference swimming championships. State swimmers coached by Casey, who became Director of Athletics in July, 1969, won 123 individual ACC titles. In addition, he coached the league's first Olympic double gold medal winner, Steve Rerych.

Casey, a native of Goldsboro, joined the State staff in 1946 after graduating from the University of North Carolina. He was appointed assistant athletics director in 1949, and in 1967, he also became business manager of athletics.

His 22 Wolfpack swimming teams never had a losing season, seven times posting undefeated records in dual-meet competition. His teams have won four NCAA and nine national individual AAU titles, as well as several AAU national team titles. He coached the American swimming team which represented the United States in Japan in 1959, and he took three Olympic champions to Paris, France, for swimming in 1969.

Casey has managed ACC and Dixie Classic Basketball Tournaments, and three NCAA Eastern Regional Basketball Championships, and championships in fencing and swimming have been organized under his direction.

The often-honored administrator is married to the former Ethel Laughlin of Tarboro, and they are the parents of two sons, Robert, a State alumnus, and Walker.

North Carolina State University

North Carolina State University is located in the capital city of Raleigh, but its educational programs reach from the Atlantic Ocean to the Appalachian Mountains and beyond.

Dr. Caldwell

Founded as one of the nation's land-grant colleges in 1887, the institution opened with six professors, 45 students, one building, two mules and a horse.

Today NCSU is a center of scientific, technological and liberal education.

Enrollment has soared to more than 12,600 young men and women including some 2,200 graduate students. Faculty and staff number more than 3,000. The main campus encompasses some 100 buildings on 2,000 acres.

Teaching, research and extension at NCSU cover studies as down to earth as soil science and as far out as aerospace engineering. The instructional program is offered through 60 academic departments under eight schools: Agricultural and Life Sciences, Design, Education, Engineering, Forestry, Liberal Arts, Physical Sciences and Applied Mathematics and Textiles.

NCSU conducts research projects ranging from genetics to nuclear physics and from nematodes to lasers. The value of research this year was listed at \$18.5 million.

The research and academic know-how at NCSU work as catalytic agents to the entire economy and life of North Carolina—through the Agricultural Extension Service (which is headquartered at the campus) through the Industrial Extension Service and through the Division of Continuing Education (which conducts short courses and other programs across the State).

Dr. John T. Caldwell, a past president of the American Association of State Universities and Land-Grant Colleges, is chancellor of N. C. State. The University is an integral part of the Consolidated University of North Carolina.

Rising enrollments and increasing demands for the services of the University have led to a continuing series of groundbreakings for new buildings. Work is progressing on a 10-story chemistry building, a \$4.5 million education building, a major expansion to the School of Forestry and two additional high-rise dormitories.

From modest beginnings in the 19th Century, North Carolina State University is serving the rising hopes of the 20th Century and looking toward the 21st.

JIM EDWARDS

Assistant Baseball Coach

J. B. (Jim) Edwards, who reached Triple-A ranks as a minor league shortstop, is in his 18th season as baseball coach at N. C. State University.

An N. C. State graduate, Jim earned an industrial arts degree in 1948. In 1951, he decided to leave his baseball career and join the staff at N. C. State, where he is now an associate professor of physical education. World War II interrupted a college career that saw him voted all-State in baseball and winner of the 175-pound Southern Conference wrestling title.

A Lincolnton native who grew up at Wilmington, Jim spent four seasons as a Carolina League shortstop. He played with Buffalo (AAA) in 1950 while a member of the Philadelphia Athletics organization.

Jim holds a Master's degree in physical education, and is married to the former Odessa Williams of Robbins. They have a 13-year-old daughter, Gail.

WOLFPACK COACHING RECORD

Coach	Years	Won	Lost	Tied
C. D. Welch	1904 (1 yr.)	10	12	0
M. J. Kittredge	1906 (1 yr.)	6	7	0
Frank Thompson	1908-1911 (3 yrs.)	70	16	4
Edward Greene	1912 (1 yr.)	13	6	1
*Fred A. Anderson	1913-1915 (3 yrs.)	6	0	0
Harry Hartsell	1917-1918 (4 yrs.)			
	1921-1923	52	32	3
T. H. Stafford	1919 (1 yr.)	12	11	0
W. Mc.K. Fetzer	1920 (1 yr.)	14	6	0
Chick Doak	1924-1939 (15 yrs.)	145	131	6
Doc Newton	1940-1944 (4 yrs.)	16	50	0
Beattie Feathers	1945 (1 yr.)	7	6	0
Vic Sorrell	1946-1966 (20 yrs.)	223	196	4
Sam Esposito	1967-	92	52	1

* All Records Not Available

N. C. State Against ACC Competition

	Won	Lost
STATE vs. Clemson	20	19
STATE vs. Duke	23	17
STATE vs. N. Carolina	17	29
STATE vs. Maryland	21	16
STATE vs. S. Carolina*	20	13
STATE vs. Virginia	22	14
STATE vs. W. Forest	26	17
TOTALS	149	125

* No longer in ACC

1972 WOLFPACK BASEBALL SCHEDULE

MARCH	3	South Carolina	Away
	4	South Carolina	Away
	7	High Point	Away
	9	Pfeiffer	Away
	10	Wilmington	Away
	11	East Carolina	Away
	12	East Carolina	Away
	14	Campbell	Away
	16	Old Dominion	Home
	17	Pfeiffer	Home
	18	Campbell	Home
	19	Wilmington	Home
	20	Dartmouth	Home
	21	Dartmouth	Home
	22	Dartmouth	Home
	25	High Point	Home
	27	Pembroke	Away
	29	Wake Forest	Away
APRIL	2	Clemson	Home
	4	Duke (2)	Away
	8	Virginia (2)	Home
	9	Maryland	Home
	10	Pembroke	Home
	12	North Carolina (2)	Home
	15	Clemson (2)	Away
	18	East Carolina	Home
	19	Duke	Home
	22	Virginia	Away
	23	Maryland (2)	Away
	26	Wake Forest (2)	Home
	29	North Carolina	Away

HOME GAMES: Doubleheaders 1:30 p.m. Saturdays 1:30 p.m.
Weekdays 2:00 p.m. Sundays 1:30 p.m.

QUICK FACTS ABOUT STATE

CHANCELLOR	Dr. John T. Caldwell
FOUNDED	1887
ENROLLMENT	14,059 (Coed)
CONFERENCE	Atlantic Coast
COLORS	Red and White
NICKNAME	Wolfpack
FIELD	Doak Field (4,000)
ATHLETICS OFFICE	Case Athletics Center
ATHLETICS DIRECTOR	Willis R. Casey
ASST. ATHLETICS DIRECTOR	Frank Weedon
SPORTS INFORMATION DIRECTOR	Frank Weedon
ASSISTANT SPORTS INFORMATION DIRECTOR	Ed Seaman
TELEPHONES	Baseball 919-755-2104 Sports Information 919-755-2102